AD-A270 860 Final Report of the Air Traffic **Evaluation of the Automated Surface Observing System** (ASOS) Displays William Benner Chris Malitsky September 1993 DOT/FAA/CT-TN93/26 Document is on file at the Technical Center Library, Atlantic City International Airport, NJ 08405 This document has been approved for public release and sale; its distribution is unlimited U.S. Department of Transportation **Federal Aviation Administration** Technical Center Atlantic City International Airport, N.J. 08405 93-24461 # NOTICE This document is disseminated under the sponsorship of the U.S. Department of Transportation in the interest of information exchange. The United States Government assumes no liability for the contents or use thereof. The United States Government does not endorse products or manufacturers. Trade or manufacturers' names appear herein solely because they are considered essential to the objective of this report. # Technical Report Documentation Page | 1. Report No. | 2. Gevernment Accession No. | 3. Recipient's Catalog No. | |--|-----------------------------|---------------------------------------| | DOT/FAA/CT-TN93/26 | | | | 4. Title and Subtitle | | 5. Report Date | | | | September 1993 | | FINAL REPORT OF THE AIR TRAFF
AUTOMATED SURFACE OBSERVING S | | 6. Performing Organization Code | | | | 8. Performing Organization Report No. | | 7. Author 1) William Benner, | | | | Chris Malitsky, Br | uce E. Ware (Raytheon) | DOT/FAA/CT-TN93/26 | | 9. Performing Organization Name and Address | | 10. Work Unit No. (TRAIS) | | Department of Transportation | | | | Federal Aviation Administration | | 11. Contract or Grent No. | | Technical Center | | | | Atlantic City International A | irport, NJ 08405 | 13. Type of Report and Period Covered | | 12. Sponsoring Agency Name and Address | | | | Department of Transportation | | Technical Note | | Federal Aviation Administrati | on | | | Technical Center | | 14. Spensoring Agency Code | | Atlantic City International A | irport, NJ 08405 | | ## 16. Abstract The Automated Surface Observing System (ASOS) is a weather collection and display system that will be installed in airport traffic control towers (ATCTs) and other strategic areas designated by the National Weather Service (NWS). The ASOS system is being procured, installed, operated, and maintained by the National Oceanic and Atmospheric Administration (NOAA) for the Federal Aviation Administration (FAA) under a Memorandum of Agreement (MOA). This report encompasses the results of the third evaluation of the limited production ASOS displays and the results of a followup ad hoc meeting after the evaluation was completed. The third ASOS evaluation was conducted at the Will Rogers World Airport, Ok; Wiley Post Airport, Ok; Tulsa International Airport, OK; Lincoln Municipal Airport, NE; Johnson County Airport, KS; Rosecrans Memorial Airport, MO; and Grand Island Airport, NE. On-site air traffic control (ATC) personnel evaluated the ASOS hardware (keyboard and displays) in an operational environment and then completed questionnaires provided by the FAA Technical Center. The completed questionnaires were then analyzed by Technical Center personnel with the results presented at the ad hoc meeting. It was recommended that new modifications be made to the Controller Video Display (CVD) and Operator Interface Device (OID). These modifications were prioritized with a short- and long-term schedule. | 17. Key Words | 18. Distribution Stateme | 18. Distribution Statement | | |--|--------------------------------------|--|-----------| | ASOS (Automated Surface Obser
System)
ASOS Evaluation
ASOS Ad Hoc Meeting | Center Librar | n file at the T
y, Atlantic Cit
Airport, NJ 08 | у | | 19. Security Classif. (of this report) | 20. Security Classif. (of this page) | 21. No. of Pages | 22. Price | | Unclassified | Unclassified | 65 | | # TABLE OF CONTENTS | | Page | |--|-------------| | EXECUTIVE SUMMARY | v | | INTRODUCTION | 1 | | Purpose | 1 | | EVALUATION | 2 | | Evaluation Issues Evaluation Conduct Results of Evaluation | 2
2
3 | | DISCUSSION | 3 | | Ad Hoc Meeting
Ad Hoc Discussion | 3
3 | | RECOMMENDATIONS | 5 | | Short Term Long Term | 5
6 | | APPENDICES | | | A - Questionnaires | | | B - Evaluation Results by Question | | | C - Evaluation Results by Facility | | | D - List of Ad Hoc Meeting Attendees | | | E - Short-Term Requirements Schedule | | ## EXECUTIVE SUMMARY The Automated Surface Observing System (ASOS) is a weather collection and display system that will be installed in airport traffic control towers (ATCT) and at locations designated by the National Weather Service (NWS). The system is being procured, installed, operated, and maintained by the National Oceanic and Atmospheric Administration (NOAA) for the Federal Aviation Administration (FAA) under a Memorandum of Agreement (MOA). The NWS is a service operating under NOAA. Weather observer personnel who work for the NWS, will eventually be phased out or augmented when ASOS is commissioned. This report encompasses the results of the third evaluation of the ASOS and the results of a followup ad hoc meeting after the evaluation was completed. The third evaluation of the ASOS was accomplished at Will Rogers World Airport, OK; Wiley Post Airport, OK; Tulsa International Airport, OK; Lincoln Municipal Airport, NE; Johnson County Airport, KS; Rosecrans Memorial Airport, MO; and Grand Island Airport, NE. Data was collected via questionnaires completed by air traffic control specialists (ATCS) at the seven airport sites and analyzed by personnel assigned to the FAA Technical Center Weather and Primary Radar Division, ACW-200. The evaluation responses indicated the ATCSs felt the ASOS, as it currently exists, does not help in performing weather observations and is not ready for operational use. The results of the evaluation led to agreed upon changes to the ASOS identified at the ad hoc meeting which will be prioritized by the FAA Weather Sensors Program Office, ANW-400, and forwarded to NOAA and the prime contractor for action. | Accesion For | 1 | |---|--| | NTIS CRADI
DIEL 198
Und Francia
Just be year | J. | | By Drut Outer 1 | The trade of t | | Avanta y a | - kina | | Dist Aven Care | | | A-1 | | DTIC QUALITY INC. # INTRODUCTION The Automated Surface Observing System (ASOS) is a computer-based system consisting of an array of sensors and communication ports. The ASOS is engineered to provide continuous automatic airport weather observations to tower air traffic controllers, via alphanumeric displays, and to pilots, via radio or phone. It will generate 1-minute observations, hourly Surface Aviation Observations (SAOs), and special and local observations. The ASOS will report wind speed and direction; pressure; temperature and dew point; visibility to 10 miles; selected obstructions to vision; precipitation identification, intensity and amount; freezing rain; and sky condition to 12,000 feet. The intent of the ASOS program is to implement automated weather observing systems which employ today's technology as a means of improving the weather services provided to the National Airspace System (NAS). At towered airports, ASOS will improve on the weather services already provided by relieving National Weather Service (NWS) staff of the manual collection of weather data, and by providing standardized, and more objective observations while ultimately decreasing cost. At nontowered airports, ASOS will provide weather observation services that are currently not available. The Federal Aviation Administration (FAA) has a planned
requirement for at least 537 ASOSs of two different operational levels; (1) a nontowered or small airport level where there is currently no federal weather observing program, and (2) towered or larger airport level where there is an existing federal weather observing program. ## PURPOSE. This was the third evaluation of ASOS and was conducted at the request of Air Traffic Plans and Requirements Service (ATR), Washington Headquarters at the following airports: - 1. Will Rogers World Airport, OK; - 2. Wiley Post Airport, OK; - 3. Tulsa International Airport, OK; - 4. Lincoln Airport, NE; - 5. Johnson County Airport, KS; - 6. Rosecrans Memorial Airport, MO; - 7. Grand Island Airport, NE. The selection of these particular airports was based upon: - 1. location (NWS area of most diverse weather patterns); - tower activity level; - 3. multiregion area (Southwest Region, ASW, and Central Region, ACE). Of the seven sites selected, four were commissioned ASOS sites and were required to use the ASCS data for official weather for that airport. The remaining three sites were either noncommissioned ASOS sites that continued to use NWS weather reporting or Limited Aviation Weather Reporting Station (LAWRS) sites that compiled the official weather themselves. Prepared scenarios were used by these three sites in order to manipulate the ASOS during the evaluation. # **EVALUATION** ## EVALUATION ISSUES. Controllers at the 7 airports (totaling 82 personnel) were requested to evaluate the ASOS in order to: - 1. assess the ASOS in an operational environment; - 2. prioritize eight* issues/requirements concerning the Operator Interface Device (OID) and Controller Video Display (CVD) that were identified in the two previous ASOS evaluations and to reveal any new issues; - 3. determine impact on controller workload; - 4. assess display readability; - 5. assess equipment fit in the operational environment; and - 6. assess content and format of the CVD display data. # EVALUATION CONDUCT. The controller evaluators at each of the seven sites were briefed about the evaluation and then given the questionnaires at the conclusion of the evaluation. The questionnaire was designed using positive statements reflecting the issues/requirements previously mentioned. The controllers were given up to 60 days to evaluate the system. The evaluators had the choice of agreeing or disagreeing with the questionnaire statements; depending upon their evaluation of the system. If the evaluators disagreed with the statement, they were requested to elaborate on why they disagreed. The evaluation questionnaire consisted of four parts: (1) ASOS Questionnaire for the Control Tower Cab which was administered to all seven sites; (2) TRACON Supplemental Questionnaire which was administered to those sites having a Terminal Radar Approach Control (TRACON); (3) LAWRS Supplemental Questionnaire which was administered to the two LAWRS facilities; and (4) Summary Questionnaire which was free-form and entirely voluntary. These questionnaires are contained in appendix A. The equipment evaluated was the Operator Interface Device (OID), the Controller Video Display (CVD), the OID Keyboard, and the Operator Notification Device (OND). (*Note - There are nine issues identified in the Air Traffic Operational Evaluation of the ASOS Displays plan. The ninth issue concerns the use of a telephone as part of the ASOS hardware for transmitting and monitoring ASOS data). The issue was not evaluated since the ASOS data was not being broadcast at any of the seven sites. # RESULTS OF EVALUATION. The numerical results of the evaluations were compiled and are contained in appendices B and C. ## DISCUSSION # AD HOC MEETING. Following the evaluation, an ad hoc meeting was held January 12 through 15, 1993, at the FAA Technical Center. The ad hoc meeting was established to discuss the evaluation results. Members who attended represented the seven air traffic field facilities who took part in the ASOS evaluation, Air Traffic (AT) personnel from Washington Headquarters Weather Sensors Program Office, NWS, National Oceanic and Atmospheric Administration (NOAA), FAA Technical Center's Weather/Primary Radar Division, ACW-200, and support personnel. (See list of attendees in appendix D.) The objectives of the ad hoc meeting were to: - 1. discuss the results of the third ASOS evaluation; - 2. Prioritize short- and long-term modifications to the ASOS that will be required in order to deploy the equipment to the remaining tower facilities; - 3. develop a time schedule to incorporate the modifications. # AD HOC DISCUSSION. The results of the evaluation responses were presented to the ad hoc group. The group debated the relative merit of keyboard and display devices. The OID and CVD were compared with generic Information Display Systems (IDS) and previously installed systems such as System Atlanta Information Display System (SA-IDS). According to AT headquarters personnel, there are already approximately 150 SA-IDS devices installed in various control towers and they would prefer having the weather data sent to an IDS type terminal rather than use the CVD. There is a concern too many display monitors and keyboards exist in the control tower. Some towers have up to five different displays in the tower cab not including the ASOS OID and keyboard. ATC tower personnel would prefer to reduce the number of tower displays by combining several ATC functions into one IDS. Discussions by the committee also included the need for a source of "real-time" wind direction and velocity. Controller representatives stated that a pilot needs to receive real-time winds, not averaged 5-second delay winds. The NOAA representative responded that if the FAA wants ASOS to provide real-time winds, then the FAA must submit this requirement to the NWS. The short- and long-term objectives list was updated throughout the remainder of the meeting. The following items surfaced for discussion or were added to the requirements list: - 1. Controller representatives asked that an alarm be generated when the weather observation is being transmitted. This was added to the requirements list. - 2. Controller representatives expressed concern that too many special observations are being generated. This results in increased responsibility as well as increased workload for the controller. AT is working on resolving this problem. - 3. Controller representatives felt that they should have access to weather observations from other airports. The NOAA representative responded that ASOS could be modified to provide this information if a new requirement was generated. - 4. Controller representatives stated they have little confidence in the ASOS weather data compared to reporting means which were used previously. They prefer that the observation be displayed in the standard one-line format. It was pointed out that the CVD has a display limit of 240 characters. This led to a lengthy discussion on the relative merits of an IDS type display versus the CVD. Because of the limited space available on the CVD, the comments in the weather observation are not displayed at the controllers' positions in the TRACON (i.e., the CVD). Consequently, only the controllers in the tower see the weather observation comments on the OID. - 5. Automatic Terminal Information Service (ATIS) will be interfaced with the ASOS as a part of the tower automation program. - 6. The controllers have concern they will have to augment weather if the NWS weather observers are removed. This increases controller workload and responsibility. This makes the controllers role more of a data distributor which takes away from their primary role of controlling aircraft. The NOAA representative responded that many of the special observations that require augmentation are as a result of less than ideal sighting locations. Therefore, controllers may be required to override incorrect ASOS data. AT representatives stated they are working on this issue. - 7. Another problem is when a controller wants to review data, he must log off the OID in order to get to the data review function. NOAA will take action to provide controllers the Review Data function as a new requirement. - 8. Data from the evaluation was inconclusive, concerning the controllers' reaction to having Hot Key functions, in that the sample was extremely small; however, the controller representatives at the meeting were strongly in favor of Hot Keys. The FAA will take action to identify to NOAA which functions (thunderstorms, hail, tornacoes, verga, volcanic ash, etc.) they would like included as Hot Keys. - 9. The ONDs were evaluated at two of the tower locations. They resemble a rotating flashing beacon and are envisioned for use in areas that have a noisy environment where audible alarms would be of little use. Controllers were not in favor of the use of ONDs. The ad hoc team made the following conclusions: 1. Short- and long-term recommendations for improving the ASOS for AT use were developed during the ad hoc meeting. A short-term requirements schedule was developed and is contained in appendix E; - 2. The FAA must determine if they want ASOS to provide real-time wind velocity data in lieu of what is currently displayed; - 3. NOAA will provide feedback to FAA field personnel concerning trouble reports and corrective action taken; - 4. ANW-400 will address the possibility of replacing the VT-320 OIDs with Intel 486 compatible computers in order to reduce interface problems; - 5. ANW-400 and NOAA will address removal of the requirement of the controller to signoff in order to review data; - 6. The FAA will address the issue of Hot Keys. ANW-400 will provide information on the number of Hot Keys, type of information, and which functions need to be provided to NOAA; - 7. NWS to reemphasize the NWS requirement in Handbook No.7 that the weather observer make an observation that is representative of the airport conditions and issue a special
observation when appropriate. ## RECOMMENDATIONS As a result of the evaluation and the ad hoc meeting, the following Controller Video Display (CVD) and Operator Interface Device (OID) modification recommendations will be made to the program office and to National Oceanic and Atmospheric Administration (NOAA): # SHORT TERM. - 1. CVD - a. Information that should be displayed now. - (1) Complete Surface Aviation Observation (SAO) (standard displayed one-line format, 240 characters maximum). - (2) Five lines of free text static display. - (3) 1-minute altimeter update. - (4) Multiple page capability. - (5) Highlighted 2-minute winds, 5-second update (separately). - (6) Obstruction to visibility displayed with all visibility. - (7) VGA display with background color choice. - (8) 30-second message flashing "New Observation Transmitting." ## 2. OID - a. The following items must be provided as soon as possible: - (1) Five-line free text static display on 1-minute screen (350 characters minimum). - (2) Multiple page capability for air traffic control (ATC) users. - (3) Second alarm for SAO Transmitting (must have Automatic Terminal Information Services (ATIS) interface). - (4) Programmable time for alarms. - (5) No Auto Log-off. - (6) A second beep at the start of weather transmission (when SAO begins). - b. Other information that must be provided. - (1) Other facilities Automation Weather Observing System (AWOS)/ Automatic Surface Observing System (ASOS) weather observations. # LONG TERM. # 1. CVD - a. Information that should be displayed. - (1) Low Level Wind Shear Alert System (LLWAS) winds vice ASOS where applicable. # 2. OID - a. OID Functions - (1) Provide review capability. APPENDIX A QUESTIONNAIRES # AIR TRAFFIC OPERATIONAL SITE EVALUATION # OF THE # AUTOMATED SURFACE OBSERVING SYSTEM (ASOS) # EVALUATION QUESTIONNAIRE | DATE | | |-------|------------------------| | TOWER | ATCS OPERATOR INITIALS | # ASOS QUESTIONNAIRE FOR THE CONTROL TOWER CAB # OPERATOR INPUT DEVICE (OID) PHYSICAL CHARACTERISTICS | | How would you complete the following statement? (check one) The size of the OID monitor is too large, too small, satisfactory.* | |-------------|--| | તં | If your answer to question 1 was too large or too small, what size monitor would you recommend? (i.e. 9", 11", 13", etc.) | | ෆ් | How would you complete the following statement? (check one) "The size of the keyboard is too large, too small, satisfactory." | | 4 | If your answer to question 3 was too farge or too small , what size keyboard do you recommend? (i.e. special design, laptop, etc.) | | и́ | "The glare from sunlight/light on the OID has little or no effect on its readability". agree disagree ff vou disagree. please explain why. | | | | | ώ | The swivel and tilt of the OID monitor provides all the adjustment necessary for good viewing angle and reduction of glare". agreeagree | | | | # OID FUNCTIONS | 8 | DO YOU AGREE OR DISAGREE WITH THE FOLLOWING STATEMENTS? (check one for each statement) | |----|---| | ÷ | "There is no requirement or necessity for an ASOS password in FAA facilities." agree | | | If you disagree, please explain why. | | ٥i | "An ASOS alarm sounds the same as other alarms already in the control tower cab." agree | | | If you disagree, please explain why. | | က် | "The message displayed on the OID indicating that the alarm is disabled is a necessity." agree | | | If you disagree, please explain why. | | 4. | "The weather data is presented in an acceptable format for AT use." agree disagree disagree axplain why. | | | | # OID FUNCTIONS (continued) | 8. 'The steps required to save data for a mishap are reasonable." agree | |---| |---| # CONTROLLER VIDEO DISPLAY (CVD) PHYSICAL CHARACTERISTICS How would you complete statements 1 thru 5? (check one) | | do you recommend? (i.e. | | | | |---|--|--|---------------------------|--| | satisfactory | ell, what size CVD window | Satisfactory | | | | The window size of the CVD is too large | If your answer to question 1 was too large or too small, what size CVD window do you recommend? (i.e. $6", 3" \times 5"$, etc.) | The overall size (outside dimension) of the CVD is too large | rom sunlight/light on the | somewhat affects its readability affects its readability completely inhibits its readability | | - : | Ni Ni | က် | 4 | | .4 × NOTE; RESPOND TO QUESTIONS 5 AND 6 ONLY IF YOU HAVE A FLUSH MOUNT IN YOUR TOWER. | The glare from sunfight/light on the flush mount CVD | has little or no effect on its readability | somewhat affects its readability | affects its readability quite a bit | completely inhibits its readability | |--|--|----------------------------------|-------------------------------------|-------------------------------------| | ıċ | | | | | # CVD PHYSICAL CHARACTERISTICS (continued) | 8 | DO YOU AGREE OR DISAGREE WITH THE FOLLOWING STATEMENTS? (check one for each statement) | |------------|--| | ဖ် | "The night readability of the CVD alphanumerics on a flush mount is satisfactory." agree | | | If you disagree, please explain why. | | ۲. | The night readability of the CVD alphanumerics on a surface mount is satisfactory." agree disagree, please explain why. | | ró | "The size of the alphanumerics on the CVD is satisfactory." agree | | | if you disagree, please explain why. | | ர ் | "The adjustability of the surface mount CVD for viewing is satisfactory." agree | | | If you disagree, please explain why. | # CVD PHYSICAL CHARACTERISTICS (continued) | The surface mount CVD easily stays in an adjusted position." agree disagree axplain why. | "The CVD reset button is used quite frequently to re-display weather data." agree disagree fl you disagree, please explain why. | "The CVD reset button contrast and brightness controls are correctly located." agree disagree fl you disagree, please describe where you would locate them. | |---|--|--| | 10. 'The surface mouragree If you disagree, ple | 1. "The CVD rese
agree
If you disagree | 12. 'The CVD reset bu agree | # CVD DISPLAY | 8 | DO YOU AGREE OR DISAGREE WITH THE FOLLOWING STATEMENTS? (check one for each statement). | |----------------|--| | - - | The weather parameters as presented on the CVD, are in a satisfactory format." agree | | | If you disagree, please explain why. | | ٥i | I = ' | | | ir you disagree, piease explain why. | | က် | "The wind direction and velocity, and altimeter are all that are necessary to be highlighted on the CVD." agree | | | If you disagree, please explain why. | | 4. | "The CVD offers sufficient adjustability for brightness and contrast." agree | | | ₩ you disagree, please explain why. | | က် | "The background color of the display is appropriate for the tower cab." agree | | | If you disagree, please explain why. | | | | # TELECOMMUNICATIONS | | "The menu (number of steps) for voice input and record capability is reasonable." agree | |----|--| | | If you disagree, please explain why. | | ci | "The OID handset can withstand normal operational use in the tower." agree | | | If you disagree, please explain why. | | | There is adequate visual indication that "volce record" is activated." agree | | | If you disagree, please explain why. | # TRACON SUPPLEMENT # CONTROLLER VIDEO DISPLAY (CVD) - TRACON: | 0 | DO YOU AGREE OR DISAGREE WITH THE FOLLOWING STATEMENTS? (check one for each statement) | |----|--| | ÷ | "The CVD is easily readable from the normal working positions in the TRACON." agree | | | If you disagree, please explain why. | | ٥i | "The background of the display is appropriate for the TRACON." agree | | | If you disagree, please explain why. | | က် | "The CVD offers sufficient adjustability for brightness and contrast." agree | | | If you disagree, please explain why. | | ₹. | "Highlighted messages are readable."
agree | | | If you disagree, please explain why. | | | | # **OBSERVER NOTIFICATION DEVICE (OND)** (Olathe & St. Joseph) | 8 | DO YOU AGREE OR DISAGREE WITH THE FOLLOWING STATEMENTS? (check on for each statement) | |----|--| | ÷ | The OND provides an excellent visual signal to gain the controller's attention." agree | | | If you disagree, please explain why. | | ٥i | "The OND is not a distraction when lighted." agree disagree If you disagree, please explain why. | | က် | The brightness of
the OND is satisfactory." agree disagree ff you disagree, please explain why. | | 4 | The OND is a necessary option." agree disagree ff you disagree, please explain why. | # LAWRS SUPPLEMENT # LAWRS-TOWER CAB SUPPLEMENTAL QUESTIONS-OID | 00 | DO YOU AGREE OR DISAGREE WITH THE FOLLOWING STATEMENTS? (check one for each statement) | |----------------|--| | - - | The steps required to enter remarks are reasonable. | | | If you disagree, please explain why. | | ٥i | "The steps required to edit the present weather are reasonable." agree | | | If you disagree, please explain why. | | က် | The steps required to augment the present weather are reasonable.* agree | | | ff you disagree, please explain why. | | 4 | "The steps required to generate an urgent special are reasonable." agree | | | If you disagree, please explain why. | | | | # LAWRS-TOWER CAB SUPPLEMENTAL QUESTIONS - OID (continued) | The use of hot keys would make keyboard entry for augmenting, and editing more reasonable." agreeagreedisagree | "The layout of the menu/functions are designed to facilitate quick and efficient use." agree disagree ff you disagree, please explain why. | |--|---| | The use of agreement agree | The layout
agre | | က် | ဖ ် | | -::: | |--------------| | ш | | ~ | | - | | | | • | | - | | - | | ~ | | = | | \mathbf{O} | | = | | | | | | S | | 411 | | | | \supset | | = | | 0 | | | | > | | - | | T. | | - | | 3 | | 35 | | | | 3 | | - | | | | == | | S | | | | - - | Do you view ASOS as a help or hindrance in performing the weather observations and reporting functions associated with your job? Explain. | |----------------|--| | | | | | | | % | Do you feel that the ASOS, as presented here, is ready for operational use in an ATCT? Please list any changes you feel should be made other than noted in your questionnaire. | | | | | | | | 9 | General Comments: | | | | | | | | | | | | | NOTE: Should additional space be required, please use the back of the paper and additional sheets as necessary. APPENDIX B EVALUATION RESULTS BY QUESTION | . CHARACTERISTICS | |-------------------| | S | | PHYSI (| | | | - - | | > | |----------------| | ORY | | \overline{c} | | \succeq | | Ċ | | 7 | | LL. | | S | | | | 8 | | d | | _ | | 믕 | | 片 | | <u> </u> | | ഥ | | Ö | | 111 | | 7 | | 17 | | == | | SIZE | | တ | | я.
S | | _ | |---------------------| | α | | $\overline{}$ | | ACTOR | | <u></u> | | O | | ⋖ | | TISFA | | $\overline{\alpha}$ | | ~ | | - | | Š | | $\dot{\alpha}$ | | | | SIZE | | Ν | | 云 | | | | SOARD | | ⊭ | | SH SH | | KEYBOA | | \circ | | \approx | | ~ | | _ | | ш | | × | | _ | | 믕 | | 붉 | | \mathbf{O} | | | | _• | | ٥ | | | | OT AFFECT OID | | |----------------|-------------| | GLARE DOES NOT | READABILITY | | ပ | | d. OID SWIVEL AND TILT REDUCES GLARE | NO OPINION | - | | α | င | |------------|--------------|-------------|----|----| | DISAGREE | 13 | 21 | 23 | 15 | | AGREE | 89 | 09 | 25 | 64 | # 2. OID FUNCTIONS - a. ASOS PASSWORD NOT REQUIRED - b. OID ALARM SOUNDS LIKE OTHER ALARMS IN TOWER CAB - c. ALARM DISABLED MESSAGE IS NECESSARY - d. WEATHER DATA PRESENTED IN ACCEPTABLE FORMAT | AGREE | DISAGREE | NO OPINION | |-------|----------|------------| | 74 | 7 | ļ | | 22 | 58 | 7 | | 99 | 10 | 4 | | 89 | 14 | 0 | | (CON.T) | |----------| | UNCTIONS | | 2. OID F | | EASONABLE | |---------------------| | STEPS RE | | /ISIBILITY S | | TOWER \ | | o; | | REASONABLE | |------------| | STEPS | | RECOVERY | | ERROR | | ġ | h. SAVE DATA STEPS FOR MISHAP | EE NO OPINION | ဗ | 17 | 56 | N/A | |---------------|----|----|----|-----| | DISAGREE | 27 | 19 | တ | N/A | | AGREE | 52 | 46 | 47 | N/A | | Š | |-----------| | Ξ | | S | | | | Ш | | 5 | | A | | 5 | | Ŧ | | O | | 4 | | 3 | | 3 | | \succeq | | <u>T</u> | | | | 3 | | C | | | | _• | | വ | | | | ORY. | |--------| | ACTO | | TISF | | S SA | | N SIZE | | VINDO\ | | > | | CVD | | æ | | ≥ | |----------------------------| | 8 | | 9 | | 5 | | ¥ | | ΪŽ | | $\overline{\mathbf{c}}$ | | 7 | | S | | •• | | SIZE | | SIZE | | כט | | 9 | | 2 | | <u> </u> | | \exists | | ₹ | | $\mathbf{\pi}$ | | 回 | | 5 | | | | ÷ | | $\boldsymbol{\mathcal{Q}}$ | d. GLARE ON CVD AFFECTS READABILITY (FLUSH MOUNT) | AGREE | |-------| | | | | | | | | | _ | |--------------| | Ħ | | Ξ | | ä | | 7 | | S | | H | | S | | H | | Ш | | G | | \bowtie | | B | | H | | 9 | | 7 | | G | | 5 | | Ä | | ᆲ | | 2 | | \mathbf{z} | | O | | | | <u></u> | | 6.3 | | e. NIGHT READABILITY SATISFACTORN (FLUSH MOUNT) | |---| | ø. | | Y SATISFACTORY | | |-------------------|-----------------| | NIGHT READABILITY | (SURFACE MOUNT) | | | | | > | |----------------| | ŕ | | $\overline{}$ | | T0H | | \overline{a} | | \succ | | 1 | | SFA(| | <u></u> | | SAT | | m | | - | | Ś | | \circ | | ₩ | | ALPHANUMERICS | | ₹ | | = | | = | | \leq | | \$ | | ᅔ | | 4 | | 7 | | | | 뜻 | | 9 | | SIZE | | Z | | = | | U) | | _ | | တ် | | h. ADJUSTMENT OF SURFACE MOUNT SATISFACTORY | |---| | | | NO OPINION | ო | ĸ | 7 | ιΩ | |------------|----|----|----|----| | DISAGREE | 29 | 33 | 14 | 28 | | AGREE | 14 | 44 | 99 | 49 | | c | | | | | Y I | 2 | 1 | | ì | 0 | | | _ | |---|---|--------|---|---|-----|---|---|---|---|---|--------|---|---| | j | כ | ב
ב | 3 | 1 | Į | H | ו | Ľ |] | 2 | ر
د | Z | _ | | AYS IN | | |-----------------------------------|-------------------| | SILY ST | | | CVD EA | N
C | | MOUNT | POSITION | | SURFACE MOUNT CVD EASILY STAYS IN | ADJUSTED POSITION | | :
ડ | Ą | | USED | |-----------| | 77 | | EQUEN | | REQU | | NO
F | | 3UTT | | SET I | | D RE | | S | | . <u></u> | | RESET, CONTRAST AND BRIGHTNESS | CONTROL KNOB LOCATIONS | SATISFACTORY | |--------------------------------|------------------------|--------------| | ㅈ. | | | | AGREE | DISAGREE | NO OPINION | |-------|----------|------------| | 41 | 33 | 8 | | 15 | 55 | 12 | | 57 | 11 | 14 | # 4. CVD DISPLAY | . CVD WEATHER PARAMETERS ARE ALL | THAT ARE REQUIRED TO PROVIDE TO | PILOTS | |----------------------------------|---------------------------------|--------| | Ω | | | c. WIND DIRECTION AND VELOCITY, AND ALTIMETER ONLY SHOULD BE HIGHLIGHTED | AGREE | DISAGREE | NO OPINION | |-------|----------|------------| | 09 | 18 | 4 | | 56 | 21 | S | | 48 | 31 | 3 | # 4. CVD DISPLAY (CON'T) d. CVD BRIGHTNESS AND CONTRAST SATISFACTORY e. CVD BACKGROUND COLOR DISPLAY SUFFICIENT FOR TOWER CAB | AGREE | DISAGREE | NO OPINION | |-------|----------|------------| | 40 | 40 | 8 | | 40 | 38 | 4 | | Ц | ı | |---|---| | Ξ | 3 | | Ū |) | | Ŭ |) | | | _ | LAWRS - TOWER CAB SUPPLEMENTAL QUESTIONS - OID ທ່ ENTERING REMARKS ON OID REASONABLE ૡં STEPS TO ENTER PRESENT WEATHER REASONABLE ف. STEPS TO AUGMENT PRESENT WEATHER REASONABLE ပ STEPS TO GENERATE URGENT SPECIAL REASONABLE ö | NO OPINION | - | - | - | - | |------------|--------------|---|---|---| | DISAGREE | 4 | 4 | 4 | 4 | | AGREE | 9 | 9 | g | ဖ | ISSUE 5. LAWRS - TOWER CAB SUPPLEMENTAL QUESTIONS - OID (CON'T) | ш | |--------| | | | ᇑ | | ABLE | | ~ | | 느 | | ഗ | | Ш | | DESI | | _ | | Š | | ín | | KEY. | | _ | | - | | 0 | | Ŧ | | HOH. | | \sim | | = | | 00 | | | | | | o. | | • | | AGREE | DISAGREE | NO OPINION | |-------|----------|------------| | 10 | - | 0 | | 8 | 2 | - | | ш | | |----|---| | | ١ | | 76 | | | Ų, | | | Œ | | | | | 6. OBSERVER NOTIFICATION DEVICE (OND) | 98 | D PROVIDES EXCELLENT VISUAL | AL | |----
-----------------------------|--------| | | ONO | SIGNAL | | | ต่ | | | ف | OND NOT A DISTRACTION DUE TO | |---|------------------------------| | | BRIGHTNESS | d. OND IS A NECESSARY OPTION | AGREE | DISAGREE | NO OPINION | |-------|----------|------------| | æ | က | 0 | | မွ | 5 | 0 | | 8 | င | 0 | | 2 | 4 | 0 | | ш | |----| | | | 77 | | U) | | S | | | | • | | |------------------|--------| | (CVD) | • | | Α | | | DISPLAY (CVD | | | EO | | | <u>M</u> | | | CONTROLLER VIDEO | | | RO | Z | | ONT | TRACON | | ပ္ပ | H | | | | | 7. | | | THACON | |------------| | Z | | READABLE | | ≻ . | | EASILY | | CVD | | ų. | d. CVD HIGHLIGHTED MESSAGES READABLE | AGREE | DISAGREE | NO OPINION | |-------|----------|------------| | 7 | 43 | Q | | 9 | 42 | 4 | | 16 | 33 | ε | | 30 | 18 | 4 | ## **ISSUE** 8. SUMMARY QUESTIONNAIRE | | WEATHER OBSERVATIONS | |---|----------------------| | ä | | b. ASOS IS READY FOR OPERATIONAL USE | | | T | |------------|----|----| | NO OPINION | 10 | 10 | | DISAGREE | 46 | 61 | | AGREE | 26 | = | | | | | APPENDIX C EVALUATION RESULTS BY FACILITY | ISSUE la - SIZE OF OID IS SATISFACTORY | | | | |--|-------|----------|------------| | Tower Pacility | Agree | Disagree | No Opinion | | Grand Island | 7 | 2 | | | Johnson County | 6 | 0 | | | Lincoln Municipal | 9 | 5 | | | Rosecrans Memorial | 5 | 0 | | | Tulsa Int'l | 22 | 3 | | | Wiley Post | 10 | 0 | | | Will Rogers | 9 | 3 | 1 | | Totals | 68 | 13 | 1 | | ISSUE # 1b - OID KEYBOARD SIZE IS SATISFACTORY | | | | |--|-------|----------|------------| | Tower Facility | Agree | Disagree | No Opinion | | Grand Island | 6 | 3 | | | Johnson County | 6 | 0 | | | Lincoln Municipal | 14 | 0 | | | Rosecrans Memorial | 4 | 1 | | | Tulsa Int'l | 16 | 9 | | | Wiley Post | 6 | 3 | 1 | | Will Rogers | 8 | 5 | | | Totals | 60 | 21 | 1 | | ISSUE # 2a - ASOS PASSWORD NOT REQUIRED FOR ATCS | | | | |--|-------------------|----------|------------| | Tower Facility | Agre e | Disagree | No Opinion | | Grand Island | 8 | 1 | | | Johnson County | 6 | 0 | | | Lincoln Municipal | 10 | 4 | | | Rosecrans Memorial | 5 | 0 | | | Tulsa Int'l | 23 | 2 | | | Wiley Post | 10 | 0 | | | Will Rogers | 12 | 0 | 1 | | Totals | 74 | 7 | 1 | | ISSUE # 2b - OID-ALARM SOUNDS LIKE OTHER ALARM? | | | | | |---|-------|----------|------------|--| | Tower Facility | Agree | Disagree | No Opinion | | | Grand Island | 1 | 7 | 1 | | | Johnson County | 0 | 5 | 1 | | | Lincoln Municipal | 6 | 8 | | | | Rosecrans Memorial | 1 | 4 | | | | Tulsa Int'l | 8 | 17 | | | | Wiley Post | 2 | 8 | | | | Will Rogers | 4 | 9 | | | | Totals | 22 | 58 | 2 | | | ISSUE # 2c - ALARM DISABLED MESSAGE IS NECESSARY | | | | | |--|-------|----------|------------|--| | Tower Facility | Agree | Disagree | No Opinion | | | Grand Island | 7 | 2 | | | | Johnson County | 4 | 1 | 1 | | | Lincoln Municipal | 14 | 0 | | | | Rosecrans Memorial | 5 | 0 | | | | Tulsa Int'l | 21 | 3 | 1 | | | Wiley Post | 7 | 2 | 1 | | | Will Rogers | 10 | 2 | 1 | | | Totals | 68 | 10 | 4 | | | ISSUE # 2d - WEATHER DATA IN ACCEPTABLE FORMAT | | | | |--|-------|----------|------------| | Tower Facility | Agree | Disagree | No Opinion | | Grand Island | 9 | 0 | | | Johnson County | 6 | 0 | | | Lincoln Municipal | 10 | 4 | | | Rosecrans Memorial | 5 | 0 | | | Tulsa Int'l | 17 | 8 | | | Wiley Post | 10 | 0 | | | Will Rogers | 11 | 2 | | | Totals | 68 | 14 | | | ISSUE # 2e - # STEPS TO INPUT TOWER VISIBILITY SAT | | | | | |--|-------|----------|------------|--| | Tower Facility | Agree | Disagree | No Opinion | | | Grand Island | 9 | 0 | | | | Johnson County | 2 | 3 | 1 | | | Lincoln Municipal | 13 | 1 | | | | Rosecrans Memorial | 5 | 0 | | | | Tulsa Int'l | 15 | 9 | 1 | | | Wiley Post | 6 | 3 | 1 | | | Will Rogers | 2 | 11 | | | | Totals | 52 | 27 | 3 | | | ISSUE # 2f - # STEPS TO VIEW ARCHIVED DATA SAT | | | | | |--|-------|----------|------------|--| | Tower Facility | Agree | Disagree | No Opinion | | | Grand Island | 5 | 4 | | | | Johnson County | 5 | 1 | | | | Lincoln Municipal | 8 | 2 | 4 | | | Rosecrans Memorial | 5 | 0 | | | | Tulsa Int'l | 14 | 3 | 8 | | | Wiley Post | 6 | 2 | 2 | | | Will Rogers | 3 | 7 | 3 | | | Totals | 46 | 19 | 17 | | | ISSUE # 2g - # STEPS TO RECOVER FROM AN ERROR SAT | | | | |---|-------|----------|------------| | Tower Facility | Agree | Disagree | No Opinion | | Grand Island | 8 | 0 | 1 | | Johnson County | 3 | 1 | 2 | | Lincoln Municipal | 7 | 1 | 6 | | Rosecrans Memorial | 5 | 0 | | | Tulsa Int'l | 13 | 1 | 11 | | Wiley Post | 6 | 1 | 3 | | Will Rogers | 5 | 5 | 3 | | Totals | 47 | 9 | 26 | | ISSUE # 3a - CVD WINDOW SIZE SATISFACTORY | | | | |---|-------|----------|------------| | Tower Facility | Agree | Disagree | No Opinion | | Grand Island | 3 | 6 | | | Johnson County | 4 | 2 | | | Lincoln Municipal | 6 | 8 | | | Rosecrans Memorial | 4 | 1 | | | Tulsa Int'l | 11 | 14 | | | Wiley Post | 7 | 3 | | | Will Rogers | 3 | 8 | 2 | | Totals | 38 | 42 | 2 | | ISSUE # 3b - OVERALL CVD SIZE SATISFACTORY | | | | |--|-------|----------|------------| | Tower Facility | Agree | Disagree | No Opinion | | Grand Island | 3 | 6 | | | Johnson County | 4 | 2 | | | Lincoln Municipal | 3 | 11 | | | Rosecrans Memorial | 4 | 1 | | | Tulsa Int'l | 11 | 14 | | | Wiley Post | 7 | 3 | | | Will Rogers | 3 | 8 | 2 | | Totals | 35 | 45 | 2 | | ISSUE # 3c - CVD SURFACE MOUNT GLARE AFFECTS READABILITY | | | | |--|-------|----------|------------| | Tower Facility | Agree | Disagree | No Opinion | | Grand Island | 9 | 0 | | | Johnson County | 4 | 2 | | | Lincoln Municipal | 12 | 2 | | | Rosecrans Memorial | 3 | 2 | | | Tulsa Int'l | 23 | 2 | | | Wiley Post | 7 | 3 | | | Will Rogers | 11 | 2 | | | Totals | 69 | 13 | | | ISSUE # 3d - CVD FLUSH MOUNT GLARE AFFECTS READABILITY | | | | |--|-------|----------|------------| | Tower Facility | Agree | Disagree | No Opinion | | Grand Island | 9 | 0 | | | Johnson County | N/A | N/A | | | Lincoln Municipal | N/A | n/a | | | Rosecrans Memorial | N/A | n/a | | | Tulsa Int'l | 23 | 2 | | | Wiley Post | N/A | N/A | | | Will Rogers | 9 | 1 | 3 | | Totals | 41 | 3 | 3 | | ISSUE # 3e - CVD FLUSH MOUNT NIGHT READABILITY SAT | | | | |--|-------|----------|------------| | Tower Facility | Agree | Disagree | No Opinion | | Grand Island | 5 | 3 | 1 | | Johnson County | N/A | N/A | | | Lincoln Municipal | N/A | N/A | | | Rosecrans Memorial | N/A | N/A | | | Tulsa Int'l | 9 | 16 | | | Wiley Post | N/A | N/A | | | Will Rogers | 0 | 10 | 3 | | Totals | 14 | 29 | 4 | | ISSUE # 3f - CVD SURFACE HOUNT NIGHT READABILITY SAT | | | | |--|-------|----------|------------| | Tower Facility | Agree | Disagree | No Opinion | | Grand Island | 5 | 3 | 1 | | Johnson County | 3 | 3 | | | Lincoln Municipal | 5 | 6 | 3 | | Rosecrans Memorial | 5 | O | | | Tulsa Int'l | 13 | 12 | - | | Wiley Post | 9 | 1 | | | Will Rogers | 4 | 8 | 1 | | Totals | 44 | 33 | 5 | | ISSUE # 3g - CVD ALPHANUMERIC SIZE SATISFACTORY | | | | |---|-------|----------|------------| | Tower Facility | Agree | Disagree | No Opinion | | Grand Island | 7 | 2 | - | | Johnson County | 5 | 1 | | | Lincoln Municipal | 10 | 3 | 1 | | Rosecrans Memorial | 5 | 0 | | | Tulsa Int'l | 21 | 4 | | | Wiley Post | 9 | 1 | | | Will Rogers | 9 | 3 | 1 | | Totals | 66 | 14 | 2 | | ISSUE # 3h - CVD SURFACE MOUNT ADJUSTMENT SAT | | | | |---|-------|----------|------------| | Tower Facility | Agree | Disagree | No Opinion | | Grand Island | 6 | 3 | | | Johnson County | 5 | 1 | | | Lincoln Municipal | 2 | 9 | 3 | | Rosecrans Memorial | 5 | 0 | | | Tulsa Int'l | 18 | 7 | | | Wiley Post | 8 | 1 | 1 | | Will Rogers | 5 | 7 | 1 | | Totals | 49 | 28 | 5 | | ISSUE # 3i - CVD SURFACE MOUNT STAYS IN ADJUSTED POSITION | | | | | |---|-------|----------|------------|--| | Tower Facility | Agree | Disagree | No Opinion | | | Grand Island | 6 | 3 | | | | Johnson County | 6 | 0 | | | | Lincoln Municipal | 4 | 7 | 3 | | | Rosecrans Memorial | 5 | 0 | | | | Tulsa Int'l | 9 | 15 | 1 | | | Wiley Post | 8 | 1 | 1 | | | Will Rogers | 3 | 7 | 3 | | | Totals | 41 | 33 | 8 | | | ISSUE # 3j - CVD RESET BUTTON PREQUENTLY USED | | | | |---|-------|----------|------------| | Tower Facility | Agree | Disagree | No Opinion | | Grand Island | 1 | 8 | | | Johnson County | 0 | 4 | 2 | | Lincoln Municipal | 0 | 9 | 5 | | Rosecrans Memorial | 1 | 4 | | | Tulsa Int'l | 7 | 16 | 2 | | Wiley Post | 3 | 7 | | | Will Rogers | 3 | 7 | 3 | | Totals | 15 | 55 | 12 | | ISSUE 3k - RESET, CONTRAST, BRIGHTNESS KNOB LOCATION SAT. | | | | | |---|--------|----------|------------|--| | Tower Facility | Agree | Disagree | No Opinion | | | | 119200 | 51549166 | NO OPINION | | | Grand Island | 6 | 2 | 1 | | | Johnson County | 2 | 1 | 3 | | | Lincoln Municipal | 7 | 3 | 4 | | | Rosecrans Memorial | 4 | 1 | 0 | | | Tulsa Int'l | 23 | O | 2 | | | Wiley Post | 10 | 0 | 0 | | | Will Rogers | 5 | 4 | 4 | | | Totals | 57 | 11 | 14 | | | ISSUE # 4a - CVD WEATER PARAMETER PRESENTATION SAT | | | | |--|-------|----------|------------| | Tower Facility |
ydiee | Disagree | No Opinion | | Grand Island | 6 | 3 | | | Johnson County | 2 | 4 | | | Lincoln Municipal | 11 | 3 | | | Rosecrans Memorial | 5 | 0 | | | Tulsa Int'l | 19 | 5 | 1 | | Wiley Post | 10 | 0 | | | Will Rogers | 7 | 3 | 3 | | Totals | 60 | 18 | 4 | | ISSUE # 4b - CVD WEATHER PARAMETERS ARE ALL REQ. FOR PILOT | | | | |--|-------|----------|------------| | Tower Facility | Agree | Disagree | No Opinion | | Grand Island | 5 | 4 | | | Johnson County | 1 | 4 | 1 | | Lincoln Municipal | 8 | 6 | | | Rosecrans Memorial | 5 | 0 | | | Tulsa Int'l | 22 | 2 | 1 | | Wiley Post | 8 | 2 | | | Will Rogers | 7 | 3 | 3 | | Totals | 56 | 21 | 5 | | ISSUE # 4c - WINDS, ALTIMETER SHOULD BE HIGHLIGHTED | | | | |---|-------|----------|------------| | Tower Facility | Agree | Disagree | No Opinion | | Grand Island | 6 | 3 | | | Johnson County | 4 | 2 | | | Lincoln Municipal | 5 | 9 | | | Rosecrans Memorial | 5 | 0 | | | Tulsa Int'l | 16 | 9 | | | Wiley Post | 7 | 3 | | | Will Rogers | 5 | 5 | 3 | | Totals | 48 | 31 | 3 | | ISSUE # 4d - CVD BRIGHTNESS AND CONTRAST ARE SATISFACTORY | | | | |---|-------|----------|------------| | Tower Facility | Agree | Disagree | No Opinion | | Grand Island | 7 | 2 | | | Johnson County | 2 | 4 | | | Lincoln Municipal | 5 | 9 | | | Rosecrans Memorial | 5 | 0 | | | Tulsa Int'l | 11 | 14 | i | | Wiley Post | 7 | 3 | | | Will Rogers | 3 | 8 | 2 | | Totals | 40 | 40 | 2 | | ISSUE # 4e - CVD BACKGROUND COLOR SUFFICIENT FOR TOWER | | | | |--|-------|----------|------------| | Tower Facility | Agree | Disagree | No Opinion | | Grand Island | 4 | 5 | | | Johnson County | 3 | 3 | | | Lincoln Municipal | 7 | 7 | | | Rosecrans Memorial | 5 | 0 | | | Tulsa Int'l | 10 | 15 | | | Wiley Post | 7 | 3 | | | Will Rogers | 4 | 5 | 4 | | Totals | 40 | 38 | 4 | | ISSUE # 5a - ENTERING REMARKS ON OID REASONABLE (LAWRS) | | | | |---|-------------------------------|---|--| | Agree | Disagree | No Opinion | | | N/A | N/A | | | | 2 | 3 | 1 | | | N/A | N/A | | | | 4 | 1 | | | | N/A | N/A | | | | N/A | N/A | | | | N/A | N/A | | | | 6 | 4 | 1 | | | | Agree N/A 2 N/A 4 N/A N/A N/A | Agree Disagree N/A N/A 2 3 N/A N/A 4 1 N/A N/A N/A N/A N/A N/A | | | ISSUE \$ 5b - STEPS TO EDIT PRESENT WX REASONABLE (LAWRS) | | | | |---|-------|----------|------------| | Tower Facility | Agree | Disagree | No Opinion | | Grand Island | N/A | N/A | | | Johnson County | 2 | 3 | 1 | | Lincoln Municipal | N/A | N/A | | | Rosecrans Memorial | 4 | 1 | | | Tulsa Int'l | N/A | N/A | | | Wiley Post | N/A | N/A | | | Will Rogers | N/A | N/A | | | Totals | 6 | 4 | 1 | | ISSUE # 5c STEPS TO | AUGMENT PRI | esent wx read | SONABLE (LAWRS) | |---------------------|-------------|---------------|-----------------| | Tower Pacility | Agree | Disagree | No Opinion | | Grand Island | N/A | H/A | | | Johnson County | 2 | 3 | 1 | | Lincoln Municipal | N/A | n/a | | | Rosecrans Memorial | 4 | 1 | | | Tulsa Int'l | N/A | N/A | | | Wiley Post | N/A | N/A | | | Will Rogers | N/A | N/A | | | Totals | 6 | 4 | 1 | | ISSUE # 5d - STEPS | TO GENERATE | URGENT SPEC | ial reasonable | |--------------------|-------------|-------------|----------------| | Tower Facility | Agree | Disagree | No Opinion | | Grand Island | N/A | N/A | | | Johnson County | 2 | 3 | 1 | | Lincoln Municipal | n/A | n/a | | | Rosecrans Memorial | 4 | 1 | | | Tulsa Int'l | N/A | N/A | | | Wiley Post | n/A | N/A | | | Will Rogers | N/A | N/A | | | Totals | 6 | 4 | 1 | | ISSUE # 5e - OID 'HOT KEY' DESIRABLE (LAWRS) | | | | |--|-------|----------|------------| | Tower Facility | Agree | Disagree | No Opinion | | Grand Island | H/A | N/A | | | Johnson County | 6 | О | | | Lincoln Municipal | N/A | N/A | | | Rosecrans Memorial | 4 | 1 | | | Tulsa Int'l | N/A | N/A | | | Wiley Post | N/A | N/A | | | Will Rogers | N/A | N/A | | | Totals | 10 | 1 | | | ISSUE # 5f MENU/FUNCTION LAYOUT FACILITATE EFFICIENT USE | | | | |--|-------|----------|------------| | Tower Facility | Agree | Disagree | No Opinion | | Grand Island | N/A | N/A | | | Johnson County | 4 | 1 | 1 | | Lincoln Municipal | N/A | N/A | | | Rosecrans Memorial | 4 | 1 | | | Tulsa Int'l | N/A | N/A | | | Wiley Post | N/A | n/a | | | Will Rogers | N/A | n/a | | | Totals | 8 | 2 | 1 | | ISSUE # 6a - OND PROVIDES EXCELLENT VISUAL SIGNAL | | | | |---|-------|----------|------------| | Tower Facility | Agree | Disagree | No Opinion | | Grand Island | N/A | N/A | | | Johnson County | 4 | 2 | | | Lincoln Municipal | N/A | N/A | | | Rosecrans Memorial | 4 | 1 | | | Tulsa Int'l | N/A | N/A | | | Wiley Post | n/A | N/A | | | Will Rogers | N/A | N/A | | | Totals | 8 | 3 | | | ISSUE # 6b - OND NOT A DISTRACTION DUE TO BRIGHTNESS | | | | |--|-------|----------|------------| | Tower Facility | Agree | Disagree | No Opinion | | Grand Island | N/A | N/A | | | Johnson County | 2 | 4 | | | Lincoln Municipal | N/A | N/A | | | Rosecrans Memorial | 4 | 1 | | | Tulsa Int'l | N/A | N/A | | | Wiley Post | N/A | N/A | | | Will Rogers | N/A | N/A | | | Totals | 6 | 5 | | | ISSUE # 60 - OND BRIGHTNESS IS SATISFACTORY | | | | |---|-------|----------|------------| | Tower Facility | Agree | Disagree | No Opinion | | Grand Island | N/A | H/A | | | Johnson County | 3 | 3 | | | Lincoln Municipal | N/A | N/A | | | Rosecrans Memorial | 5 | 0 | | | Tulsa Int'l | N/A | N/A | | | Wiley Post | N/A | N/A | | | Will Rogers | N/A | n/A | | | Totals | 8 | 3 | | | ISSUE # 6d - OND IS A NECESSARY OPTION | | | | |--|-------|----------|------------| | Tower Facility | Agree | Disagree | No Opinion | | Grand Island | N/A | N/A | | | Johnson County | 3 | 3 | | | Lincoln Municipal | N/A | N/A | | | Rosecrans Memorial | 4 | 1 | | | Tulsa Int'l | N/A | N/A | | | Wiley Post | N/A | n/A | | | Will Rogers | N/A | N/A | | | Totals | 7 | 4 | | | ISSUE # 7a - CVD EASILY READABLE IN TRACON | | | | |--|-------|----------|------------| | Tower Facility | Agree | Disagree | No Opinion | | Grand Island | N/A | N/A | | | Johnson County | N/A | N/A | | | Lincoln Municipal | 2 | 12 | | | Rosecrans Memorial | N/A | N/A | 1 | | Tulsa Int'l | 5 | 19 | 1 | | Wiley Post | N/A | n/a | | | Will Rogers | 0 | 12 | 1 | | Totals | 7 | 43 | 2 | | ISSUE # 7h CVD BACKGROUND DISPLAY APPROPRIATE FOR TRACON | | | | |--|-------|----------|------------| | Tower Facility | Agree | Disagree | No Opinion | | Grand Island | N/A | N/A | | | Johnson County | N/A | N/A | | | Lincoln Municipal | 3 | 10 | 1 | | Rosecrans Memorial | N/A | N/A | | | Tulsa Int'l | 3 | 21 | 1 | | Wiley Post | N/A | N/A | ļ | | Will Rogers | 0 | 11 | 2 | | Totals | 6 | 42 | 4 | | ISSUE # 7c - CVL ADJUSTABILITY AND BRIGHTNESS SUFFICIENT | | | | |--|-------|----------|------------| | Tower Facility | Agree | Disagree | No Opinion | | Grand Island | N/A | N/A | | | Johnson County | N/A | N/A | | | Lincoln Municipal | 6 | 8 | | | Rosecrans Memorial | N/A | N/A | | | Tulsa Int'l | 8 | 16 | 1 | | Wiley Post | N/A | N/A | | | ill Rogers | 2 | 9 | 2 | | Totals | 16 | 33 | 3 | | issue # 7d - CVD Highlighted Messages Readable | | | | |--|-------|----------|------------| | Tower Pacility | Agree | Disagree | No Opinion | | Grand Island | N/A | N/A | | | Johnson County | N/A | H/A | | | Lincoln Municipal | 8 | 6 | | | Rosecrans Memorial | N/A | N/A | | | Tulsa Int'l | 18 | 6 | 1 | | Wiley Post | N/A | n/a | | | Will Rogers | 4 | 6 | 3 | | Totals | 30 | 18 | 4 | | ISSUE # 8a - ASOS | IS A HELP IN | PERFORMING | WEATHER OBS. | |--------------------|--------------|------------|--------------| | Tower Facility | Agree | Disagree | No Opinion | | Grand Island | 7 | 0 | 2 | | Johnson County | 4 | 1 | 1 | | Lincoln Municipal | 0 | 10 | 4 | | Rosecrans Memorial | 4 | 1 | | | Tulsa Int'l | 4 | 18 | 3 | | Wiley Post | 6 | 4 | | | Will Rogers | 1 | 12 | | | Totals | 26 | 46 | 10 | | ISSUE # 8b - ASOS IS READY FOR OPERATIONAL USE | | | | |--|-------|----------|------------| | Tower Pacility | Agree | Disagree | No Opinion | | Grand Island | 5 | 0 | 4 | | Johnson County | 0 | 5 | 1 | | Lincoln Municipal | 0 | 13 | 1 | | Rosecrans Memorial | 1 | 4 | | | Tulsa Int'l | 1 | 20 | 4 | | Wiley Post | 3 | 7 | | | Will Rogers | 1 | 12 | | | Totals | 11 | 61 | 10 | APPENDIX D LIST OF AD HOC MEETING ATTENDEES Enclosure (2) to Summary Memorandum for ASOS Ad Hoc TIM, dated January 15, 1993 | NAME | ORGANIZATION | PEONE | |----------------------|-------------------------|----------------| | Steve Hodges | ANW-400 | (202) 267-7849 | | Steve Imbembo | ANW-140 | (202) 267-8668 | | George McConnell Jr. | ANW-140 | (202) 267-8671 | | Bill Roe | ANW-140/NYMA | (202) 488-4118 | | C. J. Cox | ANW-140/MMC | (202) 646-4785 | | Phil Barbagallo | ACW-200 | (609) 484-5307 | | Mike Greco | FAA ASOS APMT, ACW-200A | (609) 484-6817 | | Chris Malitsky | ACW-200B | (609) 484-6250 | | Rick Fortner | ACW-200E/TPI | (609) 484-6594 | | James Miller | ACW-200B/Raytheon | (609) 641-5544 | | Ed Nuzman | ACW-200B/Raytheon | (609) 641-5544 | | Bruce Ware | ACW-200B/TPI | (609) 484-6594 | | Gloria Yastrop | ACW-200E/Raytheon | (609) 641-5544 | | Bill Fish | ATM-110 | (202) 267-9365 | | Jon Preston | ACE-510 | (816)
426-3400 | | Jeff Most | LNK ATCT | (402) 474-3011 | | Andy Taylor | OKC ATCT | (405) 685-3761 | | Humberto Garcia | ASW-511C | (817) 624-5517 | | Ed Castagna | ATR-130 | (202) 267-9445 | | Jerry Owens | AAI-SMI | (410) 785-1217 | | Dick Reynolds | NOAA-SPO2 | (301) 427-2165 | | Vickie Nadolski | NOAA-SPO22 | (301) 427-2175 | | Ralph Beard | ATP-124 | (202) 267-9337 | | Patrick M. Gode | ATM-120.7 | (202) 267-7040 | | Hal Bogin | NWS OSD14 | (301) 713-1781 | | Dave Pace | ASE-100/SEIC | (202) 646-5962 | | Mike Porter | ASE-100 | (202) 287-8619 | APPENDIX E SHORT-TERM REQUIREMENTS SCHEDULE ## OID/CVD Short-Term Requirements Schedule | 1. | FAA Define Short-term Requirements, ANW-140 | 2/19/93 | |-----|--|--------------| | 2. | Review Requirements, FAA/NOAA/NWS/AAI
45-day Clearance Record | 4/19/93 | | 3. | Requirements Meeting | 5/11/93 | | 4. | FAA Requirements => NOAA | 5/19/93 | | 5. | NOAA Send Requirements => AAI | 6/18/93 | | 6. | AAI ECP | 7/16/93 | | 7. | NOAA ECP => FAA | 7/16/93 | | 8. | ECP Approval | 8/20/93 | | 9. | AAI Contract Mod Turn-On | 8/20/93 | | 10. | AAI Test | 12/93 - 2/94 | | 11. | AAI Deliver Prototype Hardware | 12/93 - 2/94 | | 12. | FAA Technical Center Test | 3/94 | | 13. | Site Tests | 4/94 | | 14. | Test Meeting | 5/94 |